LATEX Seminar Week 2 Jonathan Blair & Evan Ott

Document classes, basic math formatting, basic pictures, tables and matrices

Document Classes

- Used \documentclass before, here are more options:
 - \documentclass{ insert_class_here }
 - ▶ article, IEEEtran, report, letter
- Specify some formatting in your document:
 - \documentclass[options]{ class }
 - ▶ 10pt, 11pt, 12pt, letterpaper, a4paper, legalpaper, landscape
 - titlepage (new page after title), notitlepage
 - onecolumn, twocolumn
 - draft
- \documentclass[I2pt, letterpaper, twocolumn]{article}

Preamble

 Any extra commands that specify how the document should be displayed

- Packages combine many useful commands
 - Importing pictures, display complex math symbols, document layout
- ▶ To use a particular package, invoke
 - \usepackage{ package_name }
- \usepackage{graphics}

Formatting Mathematics

- The basic LATEX math environment
 - ▶ Inline embed mathematics into paragraph text
 - begin{math} ... \end{math}
 - ▶ Abbreviated in LATEX as \(... \)
 - ▶ Abbreviated in TEX as \$... \$
- In math mode, spaces separate variables
 - $\land (a^2 + b^2 = c^2)$
 - ▶ Each adjacent set of characters is treated as a variable
- See References for extensive list of supported symbols

Formatting Mathematics Continued

- Exponents and subscripts are designated by ^exponent and _subscript, respectively
 - ▶ To insert an expression, use ^{ ... } or _{ ... }
- ▶ Trig functions are \sin, \cos, \tan, \arcsin ...
- Greek letters are given by \letter_name
 - i.e. \alpha, \beta, \gamma, \delta, ...
 - ▶ Capitals are \Alpha, \Beta, \Gamma, \Delta, ...
- Prime notation uses single quote (')

Formatting Mathematics Continued

- Fractions are designated by \frac\numerator\{denominator\}
- Roots are specified by \sqrt[n]{ argument }
 - n defaults to a blank, making a square root
- Integrals are specified by \int
 - Definite integrals take a subscript and superscript
- Examples: f'(x), F = G \frac{ m_I m_2 }{ r^2 }, \int_{0}^{\pi}\frac{84}{\pi}\cos^2(x) dx

Importing Pictures

- LATEX requires an external helper package to display pictures (i.e. \usepackage{graphics})
- The standard package accepts only postscript-type pictures
 - *.eps *.ps *.ps.gz
- ▶ GIMP can save pictures in postscript format.
- ▶ To embed a picture, invoke
 - \includegraphics{ filename.eps }

Importing Pictures Continued

- Pictures are external elements
 - LATEX makes space in the document and pastes the picture in after aligning the text
- Postscript pictures have printing dimensions in the file, which is how LATEX can make sufficient space
 - beyond the page or overlap text if in two column format
- ▶ To crop the picture to specific dimensions, use
 - \includegraphics*[llx, lly][urx, ury]{ filename.eps }

Importing Pictures Continued

- For cropped pictures, [llx, lly] refers to the coordinates of the lower-left corner of the picture (default [0,0])
 - Upper-right coordinates are [urx, ury]
 - Use units with the coordinates (pt, in, cm)
 - \rightarrow 72.27 pt = I in, 28.35 pt = I cm
 - Get in the habit of including both coordinates,
 even if the first is [0,0]
- Crop unnecessary white space around pictures using the coordinates (or add some)

Tables & Matrices

- Tables and Matrices use similar syntax to delineate between elements
 - Main difference: tables require the number of columns and alignment to be specified; matrices are implicitly specified

Tables start with

- begin{tabular}{ column_specification }
- Each column is aligned left, center, right, or specified as a paragraph
- Respectively, these alignments are: I, c, r, p
- ▶ Columns *may* be separated by vertical lines (| or ||)

Tables & Matrices Continued

- Elements are separated by &; rows are ended with \\
- ▶ To make a row span multiple columns, use
 - \multicolumn{ number_of_columns }{ alignment }{ element }
- Draw horizontal lines using
 - \hline
- Example table:

\end{tabular}

```
\begin{tabular}{ | | c | | r }
\hline \\
\multicolumn{3}{ | c| }{Example Title} \\
\hline \\
a & b & c
\hline
```

Tables & Matrices Continued

Matrices use the dimension of their first row to specify the number of columns

```
\begin{matrix}I & 2 & 3 \\4 & 5 & 6 \\\end{matrix}
```

- Parenthesis or brackets may be specified by
 - \left(... \right) or \left[... \right]

Tables & Matrices Continued

 Matrices come with some special types which display the delimiters automatically

```
 pmatrix – ( )
 bmatrix – [ ]
 Bmatrix – { }
 vmatrix – | |
 Vmatrix – | | |
```

By default, all columns are centered

References

- Wikibooks:
 - en.wikibooks.org/wiki/LaTeX
- Frequently used symbols:
 - amath.colorado.edu/documentation/LaTeX/Symbols.pdf
- Comprehensive symbol list:
 - www.ctan.org/tex-archive/info/symbols/comprehensive